I-4. Semi-Quantitative Risk Analysis # **Key Concepts** In some cases, qualitative or semi-quantitative risk assessments are desirable: - Non-dam structures, such as canal embankments, tunnels, levees, etc. where it is desired to apply risk assessment principles to the decision making without the time, cost, and data/analysis requirements associated with a full blown quantitative risk analysis. - Portfolio assessments where it is desired to get a quick evaluation of the risks so that risk reduction studies and actions can be prioritized. - Sensitive cases that involve the public to a high degree whereby those involved (including reviewers) are more likely to understand general descriptors than full blown numerical analyses. - As a high level screening to determine which potential failure modes should be carried forward for quantitative analysis. This method is used as the primary means of assessing risks in the USACE ongoing dam safety Periodic Assessment (PA) program. USACE also uses this methodology for some projects at the beginning of an Issue Evaluation Study (IES) to reevaulate the incremental risk and urgency of action, to justify the need for an IES, and to identify the significant potential failure modes to be evaluated as part of the IES quantitative risk assessment. Since information on the probability of floods and earthquakes that are likely to lead to failure are noted, historical dam failure rates are used, and consequences are generally categorized, the risk assessment is referred to as semi-quantitative. # Failure Likelihood One component or measure of risk is the probability of failure. Failure is typically defined as an uncontrolled, potentially life-threatening release of the reservoir due to breach. While this is applicable for high hazard projects, failure for navigation projects also includes loss of navigable pool or lock closure. The likelihood of failure is a function of both the likelihood of the loading condition that could lead to failure and the likelihood of failure given the loading condition. For normal operating conditions, the likelihood of the loading is high. However, for floods or earthquakes, the likelihood of the loading could be small. Therefore, the likelihood of the loading needs to be considered in the risk assessment. First, teams should discuss the critical load level for the potential failure mode under consideration. Tailwater can significantly affect the critical load level. For example, the maximum high pool may result in a lower differential hydraulic head for initiation of a potential failure mode, and breach at that reservoir level may result in lower incremental life loss due to warning and evacuation of the population at risk (PAR) for uncontrolled spillway releases prior to breach. In this case, a reservoir level at the spillway crest may be more critical for differential hydraulic head and result in higher incremental life loss. If the annual chance exceedance (ACE) of the flood for the critical load level (from a reservoir stage-frequency relationship) is virtually certain to cause failure, then the annual probability of failure is essentially equal to the ACE of that flood. It is suggested that teams start the discussions for failure likelihood with the ACE of the critical load level, and then reduce that probability based on the likelihood of the step-by-step progression leading to failure (i.e., subsequent nodes in an event tree have probabilities less than one). #### **Anchoring to Historical Failure Rates for Normal Operations** Examination of historical dam failure rates indicates that dams have failed at a rate of roughly 1 in 10,000 per dam year of operation, depending on the failure mode and age of the structure: Douglas et al. (1998), Foster et al. (1998), Hatem (1985), Von Thun (1985), and Whitman (1984). This forms the basis for evaluating failure likelihood for a given potential failure mode that could occur under normal operating conditions. For example, if the key factors affecting the potential failure mode are weighted toward adverse (more likely), the annual failure likelihood is probably greater than 1/10,000. If weighted toward favorable (less likely), then the annual failure likelihood is probably less than 1/10,000. Note: While anchoring to historical rates for dams is possible due to the availability of such data, the same is not possible at the present time for other structures such as canals and levees. In such cases, this approach can still be used to provide a relative ranking of potential failure modes considering both likelihood of failure and consequences should failure occur. Comparing the risks for non-dam structures to dam safety risk guidelines may not be appropriate. For non-dam structures, the tolerable risk levels should be defined prior to the risk assessment. The risks of non-dam structures will then be compared to those tolerable risk levels. #### Seismic Hazard An estimate of the seismic hazard at a dam site is typically needed to assess the probability of earthquakes that are likely to lead to dam failure. If a detailed probabilistic seismic hazard study is available for a site, it would be used in the assessment. However, if such a study is not available, screening-level seismic hazard curves such as those available from the USGS website are used. Typically, hazard curves with annual exceedance probabilities out to 1/10,000 to 1/50,000 are needed, with the more remote values needed for higher consequence projects. Hazard curves representing peak horizontal ground acceleration are typically considered. For some concrete and steel structures, hazard curves corresponding to the spectral acceleration at the natural period of the structure may be more useful. The estimated annual exceedance probability of an earthquake that is likely to cause failure indicates the approximate likelihood of seismic failure. However, since failure must include life-threatening release of the reservoir, for some flood risk management and water supply projects, where the reservoir level can vary significantly throughout the year, the probability of the initial reservoir level at the time of the earthquake (from a reservoir stage-duration relationship) must also be considered. # **Hydrologic Hazard** Hydrologic hazard curves for these types of analyses are usually developed from simplified screening processes and typically take the form of annual chance exceedance (ACE) for increasing reservoir levels or flood inflows. In some cases, ACE as a function of release flows, such as for spillway erosion potential failure modes, is also developed. Curves should extend out to a flood representing the threshold of overtopping, or to a flood approaching the Probable Maximum Flood (PMF) if the dam does not overtop under such an event. There are various ways in which such curves can be developed. They typically rely on statistical evaluation of historical information and some method to estimate loading levels for more extreme flood events, possibly performing some limited flood routing using reservoir operating rule curves. The estimated ACE of a flood that is likely to cause failure indicates the approximate likelihood of hydrologic failure. However, for flood risk management dams, it may be necessary to subdivide some potential failure modes to capture the entire range of loading in the case of potentially large increases in pool elevation. For qualitative assessments, flood loading is typically limited to existing information, or information that can be easily obtained from sources such as the USGS websites (although data from the USGS websites will be limited to about a flood with an ACE of 1/500). #### Failure Likelihood Categories Given this background information, the following failure likelihood categories and descriptors are used for semi-quantitative risk assessments for dam safety. For non-dam structures, it may be appropriate to modify the category descriptors, tailoring them to the project being evaluated. - Remote: The annual failure likelihood is more remote than 1/1,000,000. Several events must occur concurrently or in series to cause failure, and most, if not all, have negligible likelihood such that the failure likelihood is negligible. - Low: The annual failure likelihood is between 1/100,000 and 1/1,000,000. The possibility cannot be ruled out, but there is no compelling evidence to suggest it has occurred or that a condition or flaw exists that could lead to initiation. - Moderate: The annual failure likelihood is between 1/100,000 and 1/10,000. The fundamental condition or defect is known to exist; indirect evidence suggests it is plausible; and key evidence is weighted more heavily toward "less likely" than "more likely." - High: The annual failure likelihood is between 1/10,000 and 1/1,000. The fundamental condition or defect is known to exist; indirect evidence suggests it is plausible; and key evidence is weighted more heavily toward "more likely" than "less likely." - Very High: The annual failure likelihood is more frequent (greater) than 1/1,000. There is direct evidence or substantial indirect evidence to suggest it has initiated or is likely to occur in near future. The dividing line between those failure modes with greater than a 1/10,000 chance and those with less than a 1/10,000 chance of occurrence (on an annual basis) is between the descriptors for Moderate and High. In a general sense, each category represents an order of magnitude range in failure likelihood. Notes: The potential for intervention to reduce the likelihood of failure must be considered when assigning the failure likelihood category. In some cases it may be appropriate to consider categories with and without intervention. For non-breach risks, the probability of the flood associated with maximum planned operational releases is used to define the likelihood category. In this case it is referred to as the Flood Likelihood rather than failure likelihood. # Consequences The other component of risk is the magnitude of consequences should failure occur. Failure consequences of flood risk management or water supply projects can take many forms, including life loss, destruction of downstream property, loss of service (project benefits), environmental damage, and socio-economic impacts. For semi-quantitative evaluations, the focus is typically on the potential for life loss, with the idea that the broader socio-economic, environmental, and property damages would be generally commensurate. However, certain projects, such as navigation projects, require an explicit treatment of economic consequences which may include costs associated with disruption to navigation traffic and water supply, flood damage to property, damage to structures along the navigation pool from loss of pool, and disruption to industry and facilities dependent on navigation. An evaluation of dam failure case histories (Graham, 1999) indicates that the number of fatalities is primarily dependent on: 1) the population at risk (PAR) within the dam-break inundation boundary; 2) the severity of the flooding; and 3) the amount of warning time the PAR has to evacuate the area. Other significant considerations include the degree to which the PAR understands what is about to descend upon them and the availability and clarity of possible evacuation routes. The PAR can be broadly categorized by the size of the towns and development within the inundation zone as well as transient activity. The severity of flooding is a function of the potential destruction to structures and infrastructure within the floodplain. The warning time is a function of when the warnings are issued and the time it takes for the flood wave to reach the PAR. See Chapter III-1 Consequences Evaluation for additional discussion on estimating consequences. #### **Consequences Categories** Considering all of these aspects of consequence evaluation, the following broad consequence categories are used for semi-quantitative risk assessments for dam safety. For non-dam structures, it may be appropriate to modify the category descriptors, tailoring them to the project being evaluated. - Level 0: No significant impacts to the downstream population other than temporary minor flooding of roads or land adjacent to the river. - Level 1: Downstream discharge results in limited property and/or environmental damage. Although life-threatening releases occur, direct loss of life is unlikely due to severity or location of the flooding, or effective detection and evacuation. - Level 2: Downstream discharge results in moderate property and/or environmental damage. Some direct loss of life is likely, related primarily to difficulties in warning and evacuating recreationists/travelers and small population centers (incremental life loss in the range of 1 to 10). - Level 3: Downstream discharge results in significant property and/or environmental damage. Large direct loss of life is likely, related primarily to difficulties in warning and evacuating recreationists/travelers and smaller population centers, or difficulties evacuating large population centers with significant warning time (incremental life loss in the range of 10 to 100). - Level 4: Downstream discharge results in extensive property and/or environmental damage. Extensive direct loss of life can be expected due to limited warning for large population centers and/or limited evacuation routes (incremental life loss in the range of 100 to 1,000). • Level 5: Downstream discharge results in extremely high property and/or environmental damage. Extremely high direct loss of life can be expected due to limited warning for very large population centers and/or limited evacuation routes (incremental life loss greater than 1,000). Separate categories for economic consequences are used by USACE for inland navigation projects or other significant hazard projects where the economic consequences may be the deciding factor on taking action or not. These are relative rankings and are not necessarily tied to risk guidelines. They are not intended to be equated to the life loss categories to arrive at a value for human life. - Level 1: Incremental economic loss is less than \$10 million. - Level 2: Incremental economic loss is in the range of \$10 million to \$100 million - Level 3: Incremental economic loss is in the range of \$100 million to \$1 billion. - Level 4: Incremental economic loss is in the range of \$1 billion to \$10 billion. - Level 5: Incremental economic loss is greater than \$10 billion. In a general sense, each category represents an order of magnitude range in consequences. Notes: The potential for evacuation must be considered when assigning the life loss consequence category. In the case of breach risks, incremental consequences (consequences over and above those that would occur without failure) are considered when assigning the consequence category. For non-breach risks associated with planned operational releases, total consequences drive the consequences category. #### Confidence An essential part of the evaluation is to capture the confidence that the team has in the selected categories. The following qualitative descriptors are suggested: - High: The team is confident in the order of magnitude for the assigned category and, it is unlikely that additional information would change the estimate. - Low: The team is not confident in the order of magnitude for the assigned category, and it is entirely possible that additional information would change the estimate. - Moderate: The team is relatively confident in the order of magnitude for the assigned category, but key additional information might possibly change the estimate. A potential failure mode rated with Low confidence, particularly if risk-reduction actions are indicated, would probably require additional investigations or analyses before taking risk-reduction action. However, if it is rated with High confidence, it may be appropriate to go directly to interim risk-reduction actions or in some cases long-term risk reduction actions. In some cases, the team will have Low confidence in an assigned category but cannot think of any additional information that could be collected to improve their confidence. These cases are documented. When assigning confidence descriptors, the reasoning behind the descriptor, and the information that could be gathered to improve the rating should also be captured in the documentation. #### **Risk Matrices** A risk matrix can be established to portray the likelihood of failure and consequences due to failure associated with the identified risk-driver (or significant) potential failure modes, with likelihood of failure on the vertical axis (using cell divisions corresponding to the failure likelihood categories) and the associated incremental consequences on the horizontal axis (using cell divisions corresponding to the consequences categories) similar to the f-Ñ diagram used to portray incremental risk from quantitative risk assessments. For non-dam projects, category descriptors need to be set up ahead of time and possibly tailored to the project being evaluated. Typically, at least four or five categories are defined for each axis since three categories typically don't provide enough resolution when it comes to evaluating the risks. Figure I-4-1 illustrates the risk matrix relative to risk guidelines (see Chapter IX-1 Risk Guidelines) which are represented on Figure I-4-2 in an approximate sense for use in semi-quantitative analyses. Although several potential failure modes may be identified by the team, only potential failure modes judged to be potential risk-drivers are fully evaluated (assigning failure likelihood and consequence category) and plotted on the risk matrix. The potential failure modes that were excluded from further consideration (i.e., not plotted) because they were deemed non-credible or credible but non-risk-drivers are captured, and the team's rationale, assumptions, and understanding are clearly documented so that a different team can review this information during the next scheduled periodic review, or sooner if an incident occurs, and understand what the original team was thinking and whether there are changed conditions, improved knowledge, or improved state of practice that would affect the risk assessment. For dam safety semi-quantitative analyses, the Annualized Life Loss or Societal Risk guidelines are approximately represented by the diagonal dashed line. The Annual Probability of Failure or Individual Risk guidelines (assuming that the most exposed individual is exposed all the time) are approximately represented by the horizontal dashed line between Moderate and High failure likelihood. Cells of the risk matrix, defining the failure likelihood and consequence categories, correspond to order of magnitude divisions on the f-Ñ diagram, and potential failure modes are plotted as boxes of the same size as the grid to represent order of magnitude estimates made by the team. In the case of semi-quantitative risk analyses, potential failure modes with estimated risks plotting in cells entirely below both red dashed lines with high confidence should be kept under review and properly managed. This requires continued monitoring and evaluation. Similarly, potential failure modes with risks plotting in cells above the red dashed lines represent risks that likely exceed risk guidelines and require action to reduce or better define risk. "Line huggers" or potential failure modes plotting on cells representing the approximate boundary of the risk guidelines likely require action to reduce or better define risk, but the urgency compared to potential failure modes plotting above the established guidelines may be lower. Note: The risk guidelines on the matrix are not as meaningful for qualitative analyses of non-dam structures because the tolerable risk levels for non-dam structures may not be the same as for dams. Figure I-4-1. Representation of Tolerable Risk Guidelines Figure I-4-2. Incremental Risk Matrix # **Estimating Risks** Once the risk matrix is established for a qualitative or semi-quantitative assessment, the results of the failure mode evaluation (see Chapter I-3 Potential Failure Mode Analysis) can be used to place each potential failure mode in the appropriate failure likelihood and consequence category (i.e., risk category). This requires a clear and complete description of the potential failure modes and an evaluation of the adverse factors that make each potential failure mode "more likely" to occur as well as the favorable factors that make it "less likely" to occur. The rationale and key factors affecting the assigned failure likelihood category are documented. Similarly, for consequences, the potential incremental consequences are evaluated and assigned to the appropriate consequence category, and the rationale for the assignment is documented. (See Chapter I-9 Building the Case.) The confidence categories (and their rationale) are assigned to each, and then each potential failure mode is plotted in the appropriate cell of the risk matrix. The risk is evaluated against the approximate risk guidelines, and the risk from all risk-driver potential failure modes should be added. Judgment is required for semi-quantitative analyses. Experience with quantitative risk analyses has shown that it takes many potential failure modes plotting in the area below established risk guidelines to move an order of magnitude upward. Therefore, looking at individual potential failure modes in the manner described above is generally adequate, although several borderline potential failure modes would be of concern. Potential failure modes that plot in the region with annual probabilities of failure less than 1/1,000,000 (i.e., remote) and estimated incremental life loss greater than 1,000 are generally highlighted and carefully considered in the prioritization process. # **Qualitative or Semi-Quantitative Risk Estimating Process** The basic steps taken during a typical qualitative or semi-quantitative risk assessment workshop might resemble the following for each dam or feature. - Review basic statistics and key features of the dam or other structure (e.g., type of dam or other structure, height of dam or other structure, reservoir volume, etc.) and available construction photographs. - Review normal operating condition loadings (reservoir levels and freeboard). - Review available flood-frequency hazard curves and flood routings. Of particular note are the frequency of the flood of record, the zero freeboard (spillway capacity) flood frequency, the projected frequency of the Probable Maximum Flood (PMF), and the peak inflow/projected reservoir level for the 1 in 10,000/yr flood. If this information is not available, look for information from nearby projects or from the USGS websites (although data from the USGS websites will be limited to about a flood with an ACE of 1/500). - Review available seismic hazard curves. Of particular note are the ground motions associated with the 1in 10,000/yr earthquake, the approximate return - period of the MCE ground motions, and the ground motions used in any seismic analyses along with their approximate return period. - Review inundation studies (both "sunny day" and flood scenarios with and without breach) including probable impacts to downstream dams, roads and bridges, recreation areas, permanent structures, recreation areas, and other property. Then, the following steps are taken for each identified potential failure mode. - Develop the potential failure mode and its full description (see Chapter I-3 Potential Failure Mode Analysis). It is important to develop the failure mode from initiation, through step-by-step development, to breach of the dam or other structure so that all participants have a common understanding of what is being estimated. It is also important to understand what the breach (or uncontrolled release of the reservoir) entails, as this has a direct bearing on the consequences. - Develop the factors making the potential failure mode more likely and less likely to occur, including analysis results and associated load probabilities where applicable, and identify the key factors. - Ask each team member to make their individual estimate of the failure likelihood category prior to further discussion, considering whether the evidence is weighted more toward likely or unlikely, and then discuss. - Elicit failure likelihood categories from each team member, along with the reasoning behind their estimate. This typically prompts discussion among team members. After the discussion has died down, the facilitator summarizes what has been said, proposing a "consensus" likelihood category and the reasoning why it makes sense, and then asking if there are any objections. If objections are raised, additional discussion ensues, and the process is repeated. If a consensus cannot be reached, the range of categories is captured along with the reasons for each. - The facilitator or designated recorder captures the information, including the likelihood category and the rationale for its assignment. The confidence in the rating is also captured, along with the rationale for its assignment and what additional information could be gathered to improve the confidence rating, if applicable. - A similar elicitation process is repeated to arrive at a consequence category for each potential failure mode. It is especially important during this process to note differences between the likely breach flows associated with a potential failure mode, and what has been assumed in the breach inundation studies. In many cases, the breach outflow associated with a potential failure mode would be considerably less than assumed in the inundation studies. Once a potential failure mode has been discussed and classified according to likelihood and consequences, it is often useful to list it on a "sticky note" and place it on a large blank risk matrix posted on the wall. Different colors help to differentiate different structures or elements. # **Example** This example consists of a composite dam with a central gated spillway and embankment wing dams. The dam is approximately 6,400 feet long and 70 feet in height as shown in Figure I-4-3. The earth section of the dam is a homogeneous, compacted impervious fill with an internal drainage system consisting of an inclined sand chimney and horizontal sand drain located downstream of the center line. The central concrete gravity structure consists of embankment wrap-around sections on each side and a central gated spillway with four gate bays. Flow is regulated by four Tainter gates, each 38 feet wide and 39.4 feet high. Figure I-4-3. Example Dam The embankment's foundation consists of clays (CL and CH) overlying bedrock. This material is overlain by sands and silts, and in some areas a surficial layer of clay. Bedrock at the site consists of limestone and shale. Joints in the limestone have been widened due to solutioning. The cutoff trench for the embankment was excavated to bedrock, which is shale in the lower sections and limestone on the abutments. The gravity and spillway sections are founded on shale. The excavation for the spillway section dips upstream at an angle of about 6 degrees. Piezometers indicate low pressures under the concrete structures. The embankment materials consist of mostly lean clay (CL) with some high plasticity clays (CH) and a lesser amount of silt (ML). The embankment slopes are 3H:1V downstream and 4H:1V upstream. Six towns that could be affected by a breach of the dam are located along the river downstream of the dam. One begins immediately downstream of the dam, and the last is about 80 miles downstream. Breach inundation mapping shows only the outskirts of the towns nearest the river would be flooded by breach inundation flows, with a PAR of approximately 250 people. An initial screening-level evaluation conducted 3 years prior to the semi-quantitative evaluation suggested the potential failure modes of most concern involved the potential for arm buckling of the Tainter gates during flood operations, internal erosion through the foundation or abutments, and embankment erosion due to wave overtopping (freeboard requirements are not met for Probable Maximum Flood) during large floods. An evaluation of the potential for Tainter gate arm buckling due to moments induced by trunnion friction during flood operations resulted in a Moderate failure likelihood category. The bushings have become misaligned requiring redrilling and tapping for greasing, and original analyses show combined (axial and bending) stress ratios approaching unity for normal water loading and "cable load." However, the project maintenance staff has kept the trunnions greased. This factor tipped the evaluation to the "less likely" side. The confidence was rated as Low since the gates have not been analyzed with trunnion friction using modern methods and the long-term effectiveness of the trunnion greasing is uncertain. Since this potential failure mode is likely to result in the loss of only one gate, with mangled debris remaining in the opening to throttle flow, it is likely this uncontrolled release of the reservoir would not exceed the downstream the channel capacity (i.e., would remain within the banks). If there were any fishermen downstream, they could be caught by surprise and subjected to life-threatening flows, but it is likely they could get out of the way since the distance to safety is likely to be short. Therefore, a Level 1 consequence category was assigned with a High confidence rating. Solutioned joints exist downstream of the cutoff trench, and a potential failure mode related to internal erosion of the foundation and embankment soils along these features could not be ruled out. There is no evidence to suggest it has occurred or is likely to occur. The cavity filling material was removed, and the voids backfilled with concrete at the cutoff trench contact, as shown in Figures I-4-4 and I-4-5. The cavities tightened with depth and the material in the cavities was found to be clay that required some effort to remove. The embankment soils have some plasticity and are not highly erodible. Therefore, the key evidence was weighted fairly heavily toward unlikely. However, since there are limited exposures and instruments (piezometers) with which to observe potential development of the failure mode and it was recognized there are considerable uncertainties with the geologic conditions downstream of the cutoff trench, a dual failure likelihood category of Low to Moderate was assigned. Although the evidence was fairly compelling for the failure likelihood category, additional information about foundation pore pressures and geology downstream of the trench might show unexpected conditions in these areas. Therefore, a Moderate confidence level was assigned. **Figure I-4-4. Typical Limestone Foundation Joints** Figure I-4-5. Rock Foundation in Cutoff Trench after Dental Concrete Treatment It is expected a breach under this failure scenario would take some time to develop due to the plasticity of the soils such that detection and evacuation would be likely. There is also a river gage at a downstream highway that may show increasing flows above the expected spillway discharge and trigger action. Only a small part of nearby communities would be inundated along with a few low lying farm houses. Some fatalities would be expected (i.e., less than 10). Since there isn't much difference between maximum spillway releases and dam breach inundation boundaries according to the inundation maps, it is doubtful additional information would reduce the uncertainty or change the consequence category. Therefore, a Level 2 consequence category was assigned with High confidence. Using a reservoir stage-frequency relationship based on data from 1975 to present and available flood routings, the confidence limits for a pool reaching the crest of the embankments ranges from an ACE of 1/10,000 to much less than 1/100,000. Although freeboard requirements were not met for the PMF, an average ACE of less than 1/100,000 prior to overtopping led to a Low to Remote failure likelihood category, since breach under minor overtopping would not be a certainty due to the plasticity of the embankment soils. The uncertainty associated with estimating frequencies based on a short period of record is not low. Therefore, the confidence rating was Moderate. Failure of the dam during an extreme event would potentially only harm those individuals not evacuated from a normal spillway release. The incremental PAR (after evacuations for maximum spillway releases) would be about 60 individuals with a potential incremental life loss of 1 to 2 people. Therefore, a Level 2 consequences category was assigned. There is uncertainty as to where the dam would breach and how quickly the breach would develop. Additional information may change the uncertainty or consequence rating or it may not. Therefore, a Moderate confidence level was assigned. The most critical potential failure mode identified relates to internal erosion through an area where closure was made in the embankment between Phase 1 and Phase 3 construction contracts, which was not identified by the initial evaluation. The embankment was constructed considerably differently between these two sections. The portion to the right of the closure section does not contain a chimney drain, has a thinner blanket drain (18 inches compared to 36 inches to the left), has a narrower cutoff trench bottom width (15 feet compared to 25 feet to the left), and the cutoff trench is offset further upstream. The Phase 1 embankment was exposed for up to 5 years before closure was made. There is no evidence to suggest special treatment or construction methods were used at the embankment closure section. In addition, the trace of the interface is still slightly visible on aerial photography, as shown in Figure I-4-6, and some wet areas were observed on the downstream face in this area. There is more potential for a problematic defect near the top of the dam due in part due to the fact the embankment gets narrower and the stresses that would tend to close up a defect are lower. Therefore, the estimated failure likelihood of failure category was considered High under normal high pool levels. A Low confidence level was assigned mainly since there is no compelling evidence to suggest the wet areas are the result of seepage through the interface between the Phase 1 and Phase 3 embankments. Key additional information could very well change the assigned category. A Level 2 consequence category was assigned with High confidence since some minor life loss might be expected due to a slug of unexpected water inundating portions of the downstream communities. Figure I-4-6. Area of Phase 1 and Phase 3 Embankment Interface Other potential failure modes were evaluated in a similar manner. The risk matrix shown in Figure I-4-7 only portrays the potential failure modes thought to control the incremental risk prior to the semi-quantitative evaluation and the potential failure mode that actually seems to control the incremental risk after this evaluation. As a result of this exercise, additional monitoring and exploration is planned for the embankment interface area, stemming from the high estimated incremental risk but low confidence in that assessment. In addition, due to the Low confidence rating on the Tainter gate evaluation, additional analyses of the gates are planned to verify the failure likelihood categories. Figure I-4-7. Incremental Risk Matrix for Above Example # **Accounting for Uncertainty** Since each potential failure mode is placed into broad categories during a qualitative or semi-quantitative risk assessment, there is little need to account for uncertainty. However, if a failure mode could fall into more than one category based on uncertainty, this can be easily noted, and the failure mode plotted in more than one box or at the border of two boxes. # Non-Breach Risk A requirement of all USACE risk assessments is to identify and portray the non-breach risks. These are risks associated with planned operations, typically involving release of large quantities of water through spillways in order to prevent the dam from overtopping. In some cases, the planned releases are large enough to cause damage and threaten lives. However, risks associated with these conditions are smaller than if the dam were not there. In general, evaluating these risks involves identifying the maximum releases and available freeboard that would occur during the Inflow Design Flood (IDF) if the dam is not expected to overtop (or the dam crest elevation if the IDF cannot be passed), the frequency of the flood associated with those releases, and the consequences associated with those releases. For risk communication, it is also helpful to identify the downstream non-damaging discharge and the maximum spillway discharge, along with the ACE of the uncontrolled spillway crest or top of flood control pool for gated spillways. The frequency of the flood drives the likelihood category. Warnings that would go out prior to impacting the PAR with planned releases must be taken into account in assessing the consequences. Total consequences are typically estimated. Thus, the incremental risks of comparing to the case of no dam are not captured. The results are plotted on a separate non-breach risk matrix. This is similar to the incremental risk matrix described previously, but the vertical axis is labeled "likelihood of flood" and no tolerable risk limit lines are shown since they are not applicable to non-breach conditions. If the dam does not overtop, the IDF is plotted based on its ACE and non-breach consequences. If the dam is overtopped, the flood associated with the top of dam (TOD) is plotted, in addition to the IDF, using the ACE of the dam crest flood elevation and non-breach consequences associated with maximum non-overtopping spillway releases, as shown in Figure I-4-8. For overtopping, the non-breach consequences for the IDF include the non-breach overtopping discharge in addition to maximum spillway releases. If there is downstream flood risk management or water supply infrastructure (e.g., dams or levees) that could be overtopped by operational spillway releases, the frequency of the flood that would overtop those structures and the consequences resulting from overtopping (but not due to failure) of those structures are included. Figure I-4-8. Non-Breach Risk Portrayal for Overtopping Scenario For the example described above, during the spillway design flood with an ACE of approximately 1/10,000, releases of 160,000 cfs would occur. Under these conditions, the inundated area would be only slightly smaller than under breach of the dam, but the warning would be much longer since inflows would be forecast and releases ramped up gradually. Although life-threatening flows would occur, loss of life would be unlikely. The non-breach risks are therefore portrayed in Figure 3-9 as a likelihood of flood of Moderate to High with a Level 1 consequence category. Figure I-4-9. Non-Breach Risk Matrix for Above Example # **Exercise** Take one of the potential failure modes you developed for Evans Creek Dam in an earlier exercise (see Chapter I-3 Potential Failure Mode Analysis) and place it into the appropriate risk category in the risk matrix shown in Figure I-4-2. Justify your result. Note: If the class did the Cobb Creek Levee exercise, the matrix can be used as a relative ranking tool, but cannot be used to compare to risk guidelines (unless based on a flood or earthquake frequency) since the likelihood category descriptors are anchored to dam historical failure rates and not levee historical failure rates. If Cobb Creek Levee was evaluated, rank the potential failure modes from most risky to least risky considering both likelihood and consequences. #### References - Douglas, K.J., M. Spannagle, and R. Fell (1998), "Analysis of Concrete and Masonry Incidents," UNICIV Report No. R-373, The University of New South Wales, Sydney, Australia. - Foster, M.A., R. Fell, and M. Spannagle (1998), "Analysis of Embankment Dam Incidents," UNICIV Report No. R-374, The University of New South Wales, Sydney, Australia. - Graham, W.J. (1999), "A procedure for estimating loss of life caused by dam failure." Report DSO-99-06, U.S. Department of the Interior, Bureau of Reclamation, Denver, Colorado. - Hatem, G.A. (1985), "Development of a Data Base on Dam Failures in the U.S. Preliminary Results," Thesis, Stanford University, Palo Alto, CA. - U.S. Army Corps of Engineers (2011), "Safety of Dams Policy and Procedures," ER 1110-2-1156, Washington, DC. - Von Thun, J.L. (1985), "Application of Statistical Data from Dam Failures and Accidents to Risk-Based Decision Analysis on Existing Dams," Bureau of Reclamation, Denver, CO. - Whitman, R.V. (1984). "Evaluating calculated risk in geotechnical engineering." *J. Geotechnical Engineering*, ASCE, Reston, Virginia, Vol. 110 (2): 145-188.